17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) E FILE COPY DECT 8 1981 READ INSTRUCTIONS BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER 18. SUPPLEMENTARY NOTES No publication in journals intended. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) . REPORT NUMBER Final Report REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Metallo-organic polymer, Bimetalloporphyrins, Metallophthalocyanines Sitting atop complex, µ-[meso-tetraphenylporphinato]bis[tricarbonylrhenium(1)], monocation octaethyl(porphiyrin tri-µ- halogeno-hexacronyl-dirhenate(I), Skewered complex, radical metalloporphyrin, bis(phthalocyaninato)neodemium(III) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The creations (synthesis) of out of plane and skewered metalloporphyrins were reported. The structure of bis(phthalocyaninato)neodymium(III) was elucidated by the x-ray diffraction analysis. From the conductivity of [Pcond Jaha, a new hydrogen bonded polymer structure in crystal solid state without solvent was proposed. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 407997 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # OFFICE OF NAVAL RESEARCH Contract NOO14-175-C-0417 Task No. NR 053-559 FINAL REPORT April 1973 to June 1978 NEW TYPE OF METALLO-ORGANIC POLYMER: **BIMETALLOPORPHYRINS** July 1978 to December 1980 INVESTIGATING A NEW CHEMISTRY OF **METALLOPHTHALOCYANINES** Submitted by the TEXAS A&M RESEARCH FOUNDATION to the Office of Naval Research Room 582, Federal Building 300 East 8th Street Austin, Texas 78701 Prepared by Minoru Tsutsui, PhD. Professor of Chemistry of the Chemistry Department Texas A&M University College Station, Texas 77843 January 1981 # LIST OF CONTENTS - I. Summary - II. References - III. List of Publications ### Summary The use of metal carbonyls for the insertion of metal ions into porphyrins was first introduced by Tsutsui and his co-worker^{1,2} in 1966 (Figure 1). This method is probably one of the most important developments in prophyrin chemistry within the last two decades. In addition Use of Cr(CO)₆ for Insertion of Cr^{II} into Porphins FIGURE 1 to a number of previously reported metalloporphyrins, the reaction of metal carbonyls and metal carbonyl halides 3-10 with neutral prophyrins has lead to the synthesis of new metalloporphyrin complexes of chromium, molybdenum, technetium, ruthenium, rhodium, rhenium and iridium. 10-32 Except for the chromium and molybdenum complexes, carbonyl groups are retained by the metals in the new metalloporphyrin complexes. By reaction of dirhenium decacarbonyl, $\operatorname{Re}_2(\operatorname{CO})_{10}$ or ditechnetium decacarbonyl, $\operatorname{Tc}_2(\operatorname{CO})_{10}$, with mesoporphyrin IX dimethylester, $\operatorname{H}_2\operatorname{MPIXDME}$, in refluxing decalin under argon, Tsutsui and his co-workers have successfully prepared two unusual rhenium organometalloporphyrins 22,23 (H-MP)Re(CO)₃, L_1 , and $\operatorname{MP}(\operatorname{Re}(\operatorname{CO})_3)_2$, L_1 , a pair of techetium organometalloporphyrins, 24,25 (H-MP)-Tc(CO)₃, L_1 , and $\operatorname{MP}(\operatorname{Tc}(\operatorname{CO})_3)_2$, L_2 , and a mixed rhenium technetium organometalloporphyrin 13 , (OC) $_3$ ReMPTc(CO) $_3$, χ . A single crystal x-ray diffraction analysis of μ -[meso-tetraphenylporphinato] bis[tricarbonylrhenium(1)], 21 TPP[Re(CO) $_3$], χ , (Figure 2), has shown Porphyrin - Tridentate Ligand Porphyrin - Hexadentate Ligand #### FIGURE 2 that each rhenium ion is bonded to three nitrogen atoms and that two rhenium atoms are bonded to one porphyrin on opposite sides of the plane of the porphyrin molecule. The metal ions in these complexes, I-XI, sit out of the plane of the porphyrin molecule. The monorhenium and monotechnetium complexes, I and III, where the porphyrin moiety acts as a tridentate ligand, resemble Fleischer's proposed "sitting-atop complex" and are good models for the intermediates in the insertion of a metal ion into porphyrin. The dirhenium, ditechnetium, and mixed rhenium-technetium organometalloporphyrin complexes, II, IX, X, and XI, where the porphyrin moiety acts as a hexa- dentate ligand, are examples of the first isolated stable homo- and heterodinuclear organometalloporphyrin complexes. 11,23 The monorhenium porphyrin complex, 31 II, and the mixed rhenium technetium porphyrin complex, 13 V, respectively. Replacement of the pyrrolic proton (N-H) of the monorhenium porphyrin complex by other metal ions such as Ag, Hg²⁺, and Pb²⁺, has resulted in unstable complexes. 32 The monotechnetium porphyrin complex, III, (Figure 3), behaves in a different manner by disproportionating to form a ditechnetium porphyrin complex, IX, and the free porphyrin, H_MPIXDME, by heating in refluxing decalin. 25 This unusual coordination phenomenon has never been reported. Such a reaction was not observed on heating monorhenium porphyrin complex, I, in refluxing decalin. 22,23 It seems that both the rhenium and technetium dimetalloporphyrin complexes are thermodynamically more stable than the monometalloporphyrin complexes, because a reverse reaction of $MP[M(CO)_3]_2$ to $(H-MP)-M(CO)_3$, (M-Re or Tc), could not be detected between MP[M(CO)3]2 and H2MPIXDME in refluxing decalin for either the rhenium or technetium dimetalloporphyrin complexes. FIGURE 3 Temperature-dependent ¹H nmr spectral changes for HTPPRe(CO)₃ and HMPRe(CO)₃ dissolved in 1,1,2,2-tetrachlorethane showed fluxional behavior of Re(CO)₃ group. This phenomenon is best explained by the intramolecular rearrangement of the metal carbonyl group among the four ring nitrogens of porphin and also movement of the N-H; it can also be regarded as intramolecular substitution at rhenium or technetium, (Figure 3).²⁹ We have prepared a new salt type complex of porphyrins, monocation octaethylporphyrin tri- μ -halogeno-hexacarbonyldirhenate(I) from the reaction of Re(CO)₅Cl and H₂OEP in a 2:1 mole analysis method, (Figure 4). Structure of (H₃OEP)⁺[Re₂(CO₆)Cl₃]⁻H₂O FIGURE 4 [Re(CO)₃]₂TPP has been oxidized by SbCl₅ in dichloromethane to yield [Re(CO)₃Cl]₂TPP · 2SbCl₆ and [Re(CO)₃][Re(CO)₃Cl] · SbCl₆. An x-ray determination of the structure of these complexes provides definite evidence for a "skewered complex", that is a metalloporphyrin in which a metalmetal bond exists through the "hole" of the macrocycle, (Figure 5). 31 First Skewered Complex (Radical Metalloporphyrin) FIGURE 5 Tsutsui et al. used Ru₃(CO)₁₂ and Os₃(CO)₁₂ for the preparation of Ru(CO)Pc and Os(CO)Pc. The structure of Ru(CO)Pc was elucidated by x-ray diffraction analysis. Carbon monoxide was found to be reversibly coordinated with Ru ion. Ru(CO)Pc has shown selective Fischer-Tropsch reaction. Tsutsui and co-workers also investigated the ESCA of diphthalocyaninelanthanides, Pc_2LnH (Ln = La, Ce, Pr, Nd and Ga) and actinides, Pc_2An (An = Th and U). $^{32-34}$ As in copper(II) phthalocyanine, the nitrogen is spectra of these sandwich-type complexes show a single sharp peak. 35 This indicates that the central metal is equivalently surrounded by eight central nitrogen atoms and that the charge density of the central nitrogen atoms is accidently the same as that of the outer-bridging as a nitrogen atoms. They also examined the satellites accompanying lanthanide $3d_{5/2}$ and actinide $4d_{5/2}$ signals. 36 In the case of Pc_2LnH , a shake-up satellite was not observed in the $\Pr^{\text{III}}(f^2)$ and $\operatorname{Nd}^{\text{III}}(f^3)$ compounds which have sufficient vacant f-orbitals to receive electrons from ligands, whereas $\operatorname{La}^{\text{III}}(f^0)$ and $\operatorname{Ce}^{\text{III}}(f^1)$ compounds showed satellites. Analyzing the data carefully, they concluded that f-orbitals play an important role in the core-ionization process to give a sharp variation in intensity of the satellites. The structure of (Pc) 2Nd III H was elucidated by x-ray diffraction analysis and was also studied by esca. 36 The neodymium ion occupies a central position between two parallel but staggered (45°) phthalocyanine ligands (Figure 6). Molecular structure of bis(phthalocyaninato)neodymium(III) FIGURE 6 The eight Nd-N bond distances vary from 2.39 to 2.49 Å. While one of the phthalocyanine macrocycles is slightly saucer shaped toward the neodymium atom, the other is planar; angles of tilt range from 2.5 to 7.0°. The pyrrole nitrogen atoms vary from the macrocylic planes by distances ranging from 0.04 to 0.21 Å. The tilted benzimidazole group is an equal distance of 1.47(1) Å from each of the two least-squares planes containing the four pyrrole nitrogen atoms. An acidic hydrogen in this complex is known to play an important role in the electrochromic properties. Although an obvious distortion from macrocyclic planarity (13°) is manifest by one benzimidazole moiety, the elusive hydrogen is not directly revealed by the crystallographic results. ³⁷ However, the molecules are packed in a three-dimensional "herringbone" pattern (Figure 7) with the molecule of solvation, dichloromethane, on the pseudomirror plane and between the benzimidazole rings of translationally related molecules; it is these rings which show the greatest distortion from symmetry. Stereoscopic view of molecular packing cell of the structure FIGURE 7 One may therefore conclude that the hydrogen occurs at this locus of asymmetry. In order to verify the location of the acidic hydrogen in the complex, we also obtained an N ls X-ray photoelectron spectrum (Figure 8). The spectrum shows a sharp, single peak (at 398.8 eV with the width of 1.1 eV) in analogy with the spectra of usual types of metal-lophthalocyanines. The data imply that eight central nitrogen atoms are chemically equivalent to each other, and thereby the acidic hydrogen does not bind strongly to any of the nitrogen atoms in the complex though a possibility of a weak interaction between the hydrogen atom and the An N 1s X-ray photoelectron spectrum of bis(phthalocyaninato)neodymium(III) FIGURE 8 nitrogen atom(s) cannot be excluded. Recently, Moskalev et al. proposed a double-sandwich model of the neodymium(III) complex, PcNd (III) Pc(µ-H₂)PcNd (III) Pc, to explain electrochromism. In their model, the acidic hydrogen has a weak intermolecular hydrogen bond, consistent with the result of the N ls spectrum. Although the position of the acidic hydrogen of the complex could not be detected distinctly in this study, it is elucidated that the two phthalocyanine ring systems form the sandwichtype compound with the neodymium atom in the center and are oriented in the staggered configuration. We are studying electrochromism of bis-(phthalocyaninato)neodymium(III) in further detail by using ESR and cyclic voltametry, and the results will be described in a forthcoming paper. Kirin and Moskalev reported that bis(phthalocyaninato)neodymium complex ([Pc₂Nd]-H⁺; Pc denotes a phthalocyanine dication) showed a semiconduction and considerably low resistivity (23 Ωcm at 25°C) and forbidden gap (0.122 eV) in the form of compressed disk. The resistivity reported was extremely lower by about nine orders of magnitude than those of usual metallophthalocyanines, which have resistivities of $10^{10} \sim 10^{13}$ Ocm at room temperature. The report, however, did not describe the detailed experimental conditions for the resistivity determination. In general, semiconductive properties of organic compounds are affected by experimental conditions. Especially, the resistivity might be varied substantially by four orders of magnitude or more in the presence of trace amounts of oxygen for p-type semiconductors or impurities in the substance. Therefore, the resistivity should be measured in an oxygen-free ambient with a highly purified substance. Furthermore, the heat treatments should be done in a reducing gas such as hydrogen in order to remove oxygen completely absorbed in the substance. Taking these factors into consideration, we attempted to reproduce their results. As a result of our experiments, the resistivity and activation energy for [Pc2Nd]-H+ and [Pc2Gd]-H+ compressed disks were found to have values between those of usual metallophthalocyanines and those reported by Kirin and Moskalev. The values are close to those of the [Si(Pc)-0-]n polymer, 3.3 x 10^7 (Ω cm). 42 It is possible that these decreases may be associated with the formation of an intermolecular hydrogen bond as shown in Figure 9. FIGURE 9 # References - M. Tsutsui, M. Ichikawa, F. Vohwinkle and K. Suzuki, <u>J. Amer. Chem. Soc.</u>, 88, 854 (1966). - M. Tsutsui, R. Velapoldi, K. Suzuki, F. Vohwinkle, M. Ichikawa and T. Koyano, J. Amer. Chem. Soc., 91, 6262 (1969). - 3. T. S. Srivastava and E. B. Fleischer, <u>J. Amer. Chem. Soc.</u>, <u>92</u>, 5518 (1970). - 4. E. B. Fleischer, R. Thorp and D. Venerable, Chem. Comm., 475 (1969). - 5. E. B. Fleischer and D. Lavallee, <u>J. Amer. Chem. Soc.</u>, <u>89</u>, 7132 (1969). - 6. N. Sadasivan and E. B. Fleischer, J. Inorg. Nucl. Chem., 30, 591 (1968). - 7. E. B. Fleischer and D. Lavallee, <u>J. Amer. Chem. Soc.</u>, <u>89</u>, 7132 (1969). - 8. B. R. James and D. V. Stynes, <u>J. Amer. Chem. Soc.</u>, <u>94</u>, 6225 (1972). - 9. Z. Yoshida, H. Ogoshi, T. Omura, E. Watanabe and T. Kurosaki, <u>Tetrahed</u>. <u>Lett.</u>, 11, 1077 (1972). - 10. H. Ogoshi, T. Omura and Z. Yoshida, J. Amer. Chem. Soc., 95, 1666 (1973). - 11. M. Tsutsui and C. P. Hrung, <u>J. Amer. Chem. Soc.</u>, <u>95</u>, 5777 (1973). - 12. B. C. Chow and I. A. Cohen, Bioinorg. Chem., 1, 57 (1971). - 13. G. W. Sovocool, F. Hopf and D. Whitten, <u>J. Amer. Chem. Soc.</u>, <u>94</u>, 4350 (1972). - J. J. Bonnet, S. S. Eaton, G. R. Eaton, R. H. Holm and J. A. Ibers, J. Amer. Chem. Soc., 95, 2141 (1973). - 15. T. S. Srivastava, L. Hoffman and M. Tsutsui, <u>J. Amer. Chem. Soc.</u>, <u>94</u>, 1385 (1972). - 16. M. Tsutsui, D. Ostfeld and L. Hoffman, <u>J. Amer. Chem. Soc.</u>, <u>92</u>, 1820 (1971). - 17. M. Tsutsui, D. Ostfeld, J. N. Francis and L. Hoffman, <u>J. Coord. Chem.</u>, 1, 115 (1971). - 18. D. Cullen, E. Meyer, Jr., T. Srivastava and M. Tsutsui, J. Chem. Soc., Chem. Comm., 584 (1972). - 19. J. W. Faller and J. W. Sibert, J. Organometal Chem, 31, C5 (1971). - 20. S. S. Eaton, G. R. Eaton and R. Holm, <u>J. Organometal Chem.</u>, <u>39</u>, 179 (1972). - 21. D. Cullen, E. Meyer, T. S. Srivastava and M. Tsutsui, <u>J. Amer. Chem. Soc.</u>, 94, 7603 (1972). - 22. D. Ostfeld, M. Tsutsui, C. P. Hrung and D. C. Conway, <u>J. Amer. Chem. Soc.</u>, 93, 2548 (1971). - D. Ostfeld, M. Tsutsui, C. P. Hrung and D. C. Conway, <u>J. Coord. Chem.</u>, 101 (1972). - 24. M. Tsutsui and C. P. Hrung, Chem. Lett., 941 (1973). - 25. M. Tsutsui and C. P. Hrung, J. Coord. Chem., 3, 193 (1973). - 26. E. B. Fleischer and J. H. Wang, J. Amer. Chem. Soc., 62, 3498 (1960). - 27. E. B. Fleischer, E. I. Choi, P. Hambright and A. Stone, <u>Inorg. Chem.</u>, 3, 1284 (1964). - 28. R. Khosropour and P. Hambright, J. Chem. Soc., Chem. Comm., 13, (1972). - 29. M. Tsutsui and C. P. Hrung, J. Amer. Chem. Soc., 96, 2638 (1974). - 30. C. P. Hrung, M. Tsutsui, D. Cullen and E. Meyer, Jr., <u>J. Amer. Chem. Soc.</u>, 98, 7878 (1976). - 31. S. Kato and M. Tsutsui, J. Amer. Chem. Soc., 99, 620 (1977). - 32. S. Omiya, Dissertation, Texas A and M University, 1978. - 33. S. Omiya, M. Tsutsui, D. L. Cullen, E. F. Meyer, Jr. and I. Bernal, Inorg. Chem., 19, 134 (1980). - 34. K. Tatsumi, K. Kasuga and M. Tsutsui, J. Am. Chem. Soc., 101, 484 (1979). - 35. K. Tatsumi and M. Tsutsui, unpublished results. - 36. R. Dubois, J. C. Carver and M. Tsutsui, J. Coord, Chem., 6, 123 (1976). - K. Kasuga, M. Tsutsui, R. C. Petterson, K. Tatsumi, N. Van Opdenbosch, G. Pepe, E. F. Meyer, Jr., <u>J. Am. Chem. Soc.</u>, <u>102</u>, 4836 (1980). - 38. I. S. Kirin and P. N. Moskalev, Russ. J. Phys. Chem., 41, 251 (1967). - 39. F. Gutmann and L. E. Lyons, "Organic Semiconductors", John Wiley & Son: New York, 1967. - 40. G. H. Heilmeier and S. E. Harrison, S. E. Phys. Rev., 132, 2010 (1963).